


ABCs of Plant Pathology


UC Nursery and Floriculture Alliance


Overview

- Introduction to the principles of plant pathology
- Pathogen types and major diseases
- Emerging diseases
- Management strategies


Plant Pathology

- Pathology = study of disease
- Disease = Progressive malfunction
- Can be caused by biotic or abiotic factors


Foundation of Plant Pathology The Disease Triangle


Plant diseases- their occurrence and severity- result from the interactions among the host plant, pathogen, and environment


Disease Triangle


The Disease Triangle: Host Plants

- Anatomy (plant tissues and organs)
- Life cycles (seed, seedling, vegetative, flowering, fruiting)
- Physiology (physical and chemical defenses)
- Genetics
 - Resistant
 - Tolerant
 - Susceptible


- How a host plant reacts to the pathogen.
- Will be useful for identification of disease.
- Symptoms fall into 4 categories:


- Change of Color: Chlorosis
- Cell or Tissue Death: Necrosis
- Water Imbalance: Wilt
- Abnormal Growth:
 - Hypertrophy or hyperplasia: Galls
 - Hypotrophy or hypoplasia: Stunting


Host Plant Symptoms Change of Color: Chlorosis


Erwinia crown rot on Primula


Cell or Tissue Death: Necrosis


Foliar nematode on Anemone


Cell or Tissue Death: Necrosis


Damping-off disease of Alfalfa seedlings


Host Plant Symptoms Cell or Tissue Death: Necrosis


Cytospora Canker on Corkscrew Willow, Salix matsudana


Water Imbalance: Wilt


Eustoma infected with *Verticillium* sp.


Abnormal Growth: Galls


Crown Gall on rose caused by Agrobacterium tumefaciens


Abnormal Growth: Stunting


Chrysanthemum infected by *Fusarium oxysporum*


Disease Triangle


The Disease Triangle

Pathogens

- Living parasites such as fungi, bacteria, virus, and nematodes.
- Infectious and spread
- Abiotic factors (cause "Disorders")
 - Nonliving factors causing physiological malfunctions or damage such as from drought, frost, nutrient deficiency, excessive salts, herbicides, air pollution.
 - Non-infectious and do not spread


Abiotic FactorsNutrient Deficiencies


Abiotic Factors

Air Pollutants


Chlorosis on this mother fern (Asplenium bulbiferum) was caused by chronic ozone exposure.

Necrosis on orchid (right) caused by ozone exposure.


Pathogens

- Fungi
- Bacteria
- Viruses
- Nematodes


Shapes and sizes of pathogens relative to a plant cell.


Pathogen: Obligate parasites Saprophytes


Poplar rust


Penstemon rust


Euphorbia rust


Pathogen: Facultative Parasites/Saprophytes


Botrytis on larkspur


Botrytis on statice


Botrytis on poinsettia


Pathogen movement


Disease Cycle


Fireblight on pear and apple caused by the bacterium Erwinia amylovora


- Signs: structures or products of a pathogen in or on the diseased plant.
- The signs can help diagnose the cause of the disease.


Pathogen: Signs Fungal mycelium and spores


Rose powdery mildew


Fungal sclerotia and mycelia


Dahlia Stem Rot, Sclerotinia sclerotiorum


Bacterial exudates


Bacterial Ooze


Fungi

- Composed of hyphae as basic structure, masses are called mycelium.
- 300,000 species of fungi known
- 78,000 unique fungus-host combinations in US alone


Armillaria mellea


Sclerotinia sclerotiorum on Petunia


Fungi

 Many types of spores, asexual, sexual, and for survival/resistance


Conidia masses on fruit (asexual spore)


Basidiospores (sexual spore of mushrooms)


Conidia on conidiophore (asexual spore)


Fungi

 Enter plant through direct penetration using specialized structures, or through stomates, hydathodes, and wounds.


Vascular Wilts

Caused by Fungi


Vascular wilts caused by fungi

- Very common diseases, many hosts, and specific.
- Some can be good saprophytes.


Fusarium oxysporum f. sp. cyclaminis


Verticillium wilt on Stock


Vessels that conduct water


Vascular wilts caused by fungi

- Prefer warm air and soil (75-86 °F)
- Move mainly by water, tools, infected soil, propagation of cuttings
- Resting spores can survive for years in soil


Fusarium oxysporum in Freesia


Root Rots


Fusarium Root Rot of Bean


Pythium on Asiatic lily (right), healthy plant (left)


Root Rots


Pythium Root Rot


Damping off


Leaf spots caused by fungi


Entomosporium leaf spot on evergreen Pear


Didymellina leaf spot on bearded Iris


Leaf Spots

Entomosporium leaf Spot on Raphiolepsis


Phyllosticta leaf spot on Calla Lily


Cankers caused by fungi

Botryosphaeria Canker in Ficus


Thousand Cankers disease in Walnut


Basal *Phytophthora* canker in Kentia Palm


Fruit Decay caused by fungi

Fruit rot on Orange


Botrytis Bunch Rot on Grapes


Often called gray mold


Pomegranate

Strawberry


Gray mold is one of the most Important diseases of greenhouse crops


Crown Rot of Calceolaria


Gray Mold


Botrytis on flowers


- Weak as pathogen, very opportunistic
- Requires cool moist conditions to thrive
- Can germinate and infect within 6 hours
- Can survive from 28 90°F, prefers 70-77 °F


Botrytis spores on stalks


Botrytis on larkspur cutflowers


Powdery Mildews caused by fungi


Erysiphe euphorbiae on Poinsettia

Euonymous

Characterized by white mycelium mainly on upper surface of leaves


Fungi: Powdery Mildews

Obligate biotrophic parasites. Many with wide host ranges.


Erysiphe lagerstroemiae on Crape Myrtle


Fungi: Powdery Mildews

- Prefer warm days and cool nights (68-86 °F)
- Water not required for spore germination
- Some need high RH (98%), others do not
- Thrives in Greenhouses and California


Podosphaeria aphanis on strawberry leaf


Rusts caused by fungi

- Form pustules with orange spores on leaves, stems
- Generally host specific; may have alternate host


Puccinia spp. on grasses


Puccinia on Chrysanthemum


Rust on rose leaf


Close-up of pustules and spores


Fungi: Wheat Rust with alternate host


Sexual stage on Berberis spp.


Fungi: Armillaria mellea


- Mainly affects hardwood trees and conifers
- Roots decay and tree gradually declines; may eventually topple over.


Mycelium under bark of citrus tree

Fungi: Armillaria mellea

- Rhizomorphs can grow and infect nearby roots
- Can form mushrooms at base of trunk


Rhizomorphs on large root


Oomycetes: the water molds

- The Oomycetes are fungus-like and often still referred to as fungi.
- Water is key to their life cycle and spread often with swimming infectious zoospores
- Oomycete "Fungicides" that are most active usually utilize different modes of action than fungicides.


Root and Root Crown Rot Phytophthora


Damping off or Root Rot Pythium


Root rot on Asiatic lily bulbs


Cotton seedling damping-off


Downy Mildews

- Fairly host specific
- Prefer 40-60°F for growth and RH 90% for spores


Lettuce


Downy Mildews


- Spores usually found on underside of leaves
- White, lavender, or purple spore masses


Bacteria

- Tiny single-celled organisms, 1-3 μm
- Have several shapes and some have flagella for motility


Bacterial colonies of Xanthamonus on nutrient agar


Bacilliform bacterium with polar flagella


Bacteria

- First recognized bacterial pathogen, Erwinia amylovora on pears and apples.
- Bacteria enter plants through wounds, stomates, hydathodes and other natural openings.


Shepard's crook symptom on Toyon


Fire blight on Ornamental Pear


Bacteria: Spots on Leaves and Fruits


Xanthomonas spp. on Pelargonium leaf and tomato fruit


Bacteria: Vascular Wilts


Erwinia on tomato


Bacteria: Galls


Crown gall on Peach (left) and Euonymous (right) caused by *Agrobacterium tumefaciens*


Bacteria: Soft Rots


Bell Pepper


Fastidious Bacteria: Bacterial Scorch

Caused by Xylella fastidiosa


Insect Vectors of Xylella fastidiosa

Leafhoppers such as the Glassy-winged sharpshooter (GWSS),

Homalodisca vitripennis (=H. coagulata)


Symptomatic landscape plant species in CA from which Xylella fastidiosa was detected

Plant Name	Common Name	Strain Group
Ginkgo biloba	Maidenhair Tree	ALS
Lagerstroemia indica	Crape Myrtle	ALS
Liquidambar styraciflua	Liquidambar	ALS
Olea europaea	Olive	ALS
Prunus cerasifera	Ornamental Plum	ALS
Morus alba	White Mulberry	MLS
Nandina domestica	Heavenly Bamboo	MLS
Hemerocallis	Day Lily	OLS
Jacaranda mimosifolia	Jacaranda	OLS
Nerium oleander	Oleander	OLS
Cercis occidentalis	Western Redbud	PD
Prunus avium	Cherry	PD
Prunus dulcis	Almond	PD, ALS
Magnolia grandiflora	Southern Magnolia	PD, OLS


Phytoplasmas

- Bacteria that lack cell wall and flagella
- Vectored by mostly leafhoppers and some psyllids


Peach yellow leafroll


Aster yellows, Delphinium


Viruses

- Composed of nucleic acid, DNA or RNA
- Surrounded by a self-made protective coat protein


Tobacco mosaic virus (Tobamoviruses)


Cucumber mosaic virus


Viruses

- Over 1000 species of plant viruses
- Each species may have many strains
- Named for first host and symptoms
 - <u>Toba</u>cco <u>Mo</u>saic Virus


Virus transmission

Vegetative propagation and grafting Insects

Pruning tools, touching, and other wounding Irrigation water

Fungi, nematodes, seedborne, and pollen


Viruses: Mosaic


Viruses: leaf malformations and stunting


Bean Lettuce Monocots


Viruses: Ringspots / Line Patterns


Nemesia ring necrosis virus


Viruses: Flower Break


No virus

Angelonia flower break virus

Viruses: Fruit Deformation


Potyvirus on yellow squash (lower healthy, upper infected)


Cucumber mosaic virus Pepper

Tomato Spotted Wilt Virus (TSWV)
Impatiens Necrotic Spot Virus (INSV)


Nematodes

- Non-segmented round worms, 250µm-12mm
- Some feed
 externally, others
 internally


Nematodes: Root Knot


Meloidogyne spp on several hosts


Nematodes: Root and Foliar Lesions


Emerging Diseases

- Plasmopara obducens, Impatiens Downy Mildew
- Plasmopara halstedii, Sunflower and Rudbeckia Downy Mildew
- Phytophthora ramorum
- Phytophthora tentaculata
- Liberibacter asiaticus, Citrus greening or Huanglongbing Disease
- Ralstonia solanaceum, Ralstonia Southern Bacterial
 Wilt
- Polyphagous shot hole vectored Fusarium diseases.
- Botryosphaeria canker diseases


Plasmopara obducens Impatiens Downy Mildew

Plasmopara halstedii Sunflower Downy Mildew


Sudden Oak Dead (SOD) and Diseases caused by *Phytophthora ramorum*


Rhododendron


Phytophthora tentaculata


Huanglongbing or Citrus Greening Disease Candidatus *Liberibacter asiaticus*


Asian Citrus Psyllid, vector of HLB


Ralstonia Southern Bacterial Wilt, Ralstonia solanacearum


Disease Triangle


The Disease Triangle: Environment

Includes multiple factors and their interactions

Temperature Humidity Light

Water Soil Wind

Human Activity Fertilizer Chemicals


The Disease Triangle:

Environment: Importance of free water


Botrytis (Gray mold)


Germination, Penetration, Infection *Botrytis cinerea*

Free Water" Needed


Leaf Wetness Duration (LWD) Requirements for Infection of Some Plant Pathogens

Fungus	Disease	Host	Range of LWD Hours
Botrytis cinerea	Gray mold	Strawberry flowers	6 - 32
Colletotrichum coccodes	Anthracnose	Tomato fruit	10 - 50
Phytophthora cactorum	Leather fruit rot	Strawberry fruit	0.5 - 5
Puccinia recondita	Leaf rust	Wheat	9 -15
Pyricularia grisea	Gray leaf spot	Ryegrass	6 - 48
Diasporthe phaseolorum	Stem rot	Soybean	2- 140
Adapted from L. Huber and T. Gillespie (1992)			


- Avoid water on leaf or flower surfaces.
- Avoid increasing water vapor late afternoon or evening.


Management of Leaf and Flower Wetness


"Holding in the heat"holds moisture in too!!

Vent Closed

Warm moist air

At sundown, air cools and relative humidity rises


Purge Cycles: Control RH at night


Repeat to avoid prolonged 100% leaf wetness


Disease Management Strategies

- Use disease-free hosts
- Use non-hosts: resistant varieties and crop rotation.
- Site selection and environmental manipulation
- Cultural practices favorable to the plant, not the pathogen.


Disease Management Strategies

- Vector control (weeds, insects, and people!)
- Plant protection with chemical or biological treatments
- Sanitation


Sanitation: Remove diseased plants


Sanitation


Shoes


Tools


Plants


Sanitizing Soil Before Planting


■.

Temperatures Required to Kill Various Pathogens


Germination, Penetration, Infection Botrytis cinerea


Protectant Fungicides


Germination, penetration and infection


Fungicide applied


Eradicant Fungicides


Control of rose powdery mildew with piperalin


http://ipm.ucdavis.edu


References


http://anrcatalog.ucdavis.edu/


http://anrcatalog.ucdavis.edu


Thank you


ajdowner@ucanr.edu

María de la Fuente

medelafuente@ucanr.edu